

Bunch Length Dependence of Plasma Wakefield Accelerators

A Proposal for a User Experiment
on the ATF User Facility at the
Brookhaven National Laboratory

Submitted by
Thomas Katsouleas (PI) and Patrick Muggli (Co-PI)

University of Southern California, Los Angeles

OUTLINE

- Motivation for this work
- Plasma Wakefield Accelerator (PWFA) scaling law
- Why ATF?
- Description of the experiment & plan
- Diagnostics and measurements
- Proposed schedule

MOTIVATION

PWFA KEY ISSUES

- Long plasma production
 - Meter long, homogeneous plasmas (E-157)
- Hose instability
 - Limits the propagation/acceleration length
 - Limits the accelerating gradient
- Transverse dynamics (E-157)
 - Betatron oscillations
 - e^- beam tail motion
- **Acceleration scaling law**

WHAT DO WE PROPOSE?

We propose to measure the parametric dependencies of the PWFA gradient:

$$Q=0-1\text{nC}, N_b=0-7 \cdot 10^9 \text{ e}^-$$

$$n_0=10^{13}-10^{15}$$

$$eE = 70\text{MeV/m} \frac{N_b}{10^{10}} \frac{1.0}{z(\text{mm})^2} \quad \text{with} \quad p = \frac{4}{z}$$

\uparrow

$$= z/c = 1-10\text{ps}$$

Never measured before!

Physical Principles of the Plasma Wakefield Accelerator

- Space charge of **drive beam** displaces plasma electrons

- Plasma ions exert restoring force => Space charge oscillations

- Wake Phase Velocity = Beam Velocity (like wake on a boat)

- Wake amplitude N_b / z^2 (for 4 $\omega_z \ll \omega_p \ll \frac{1}{\sqrt{n_o}}$)

- Transformer ratio $E_{zacc.} / E_{dec.beam}$

WAKE FIELD AMPLITUDE

Linear Theory:^{*} $eE(eV/cm) = \sqrt{n_0(cm^{-3})} \frac{n_b}{n_0} \frac{k_p}{1 + 1/k_p^2} e^{-k_p^2 z^2/2}$

^{*}S. Lee *et al.*, Phys. Rev. E, May 2000

The maximum gradient is given by:

$$eE = 70 MeV/m \frac{N_b}{10^{10}} \frac{1.0}{z(mm)}^2$$

and scale as $1/z^2$!

with a plasma density corresponding to: $\frac{2}{c} \frac{z}{p}$ or $\frac{4}{p} \frac{z}{c}$

ACCELERATING STRUCTURE

2-D non-linear PIC numerical simulation

E-157 PWFA : $n_e = 2 \cdot 10^{14} \text{ cm}^{-3}$ -> $f = 127 \text{ GHz}$

WAKE FIELD AMPLITUDE

2-D non-linear PIC simulation for E-157:

$N_b = 4 \cdot 10^{10}$ e
 $z = 0.6\text{mm}$
 $r = 70\mu\text{m}$
 $= 60000$

Check!

9

ACCELERATING FIELD (E_1) vs. BUMNCH LENGTH

2-D cylindrical, non-linear simulation

Numerical simulations confirm linear result: $eE_1 \propto 1/z^2$

Check!

10

SIMULATION FOR ATF

2-D fully non-linear simulation (NOVA code)

$$Q=1\text{nC}, \quad z=300\mu\text{m}, \quad r=100\mu\text{m}, \quad n_0=2 \cdot 10^{14} \text{ cm}^{-3}$$

$$eE = 160\text{MeV/m}, \quad n/n_0 = 0.12$$

WHY ATF?

- High quality e⁻ beam
- High current e⁻ beam
- Variable e⁻ bunch length (τ_z)

Bunch length vs. charge and phase
for a 2 mm diameter laser spot size

- TW synchronized CO₂ laser for plasma production/diagnosis

EXPERIMENTAL PLAN

Plan: Vary n_e for each γ_z (or β), and Q (or N_b)

PLASMA SOURCE

- Field ionized H or He static fill
 - requires CO₂ laser pulse with I>10¹⁴ W cm⁻² over a few cm (TW ATF upgrade)
 - fully ionized
 - plasma density determined from gas pressure
- Lithium plasma source
 - requires ArF Excimer laser
 - large dimensions plasma

THOMSON SCATTERING

- Laser light scatters on the plasma wake (grating)

- Scattered power:

$$\frac{P_{scatt}}{P_{inc.}} = \frac{n_0}{2 n_{crit}} \frac{n L}{n_0}^2 \quad (\text{at k-matching})$$

- Compare to the UCLA Mars case:

$n/n_0=0.3$ ($eE=3\text{GeV}/m$, $n_e=10^{16} \text{ cm}^{-3}$), $\lambda=0.5\mu\text{m}$, $n_0/n_{crit}=2.2\cdot10^{-6}$, $L=200\mu\text{m}$

$n/n_0=0.1$ ($eE=160\text{MeV}/m$, $n_e=2\cdot10^{14} \text{ cm}^{-3}$), $\lambda=10.6\mu\text{m}$, $n_0/n_{crit}=7.8\cdot10^{-5}$, $L=2\text{cm}$

$$\left. \frac{P_{scatt}}{P_{inc.}} = 30 \frac{P_{scatt}}{P_{inc.}} \right|_{UCLA}$$

- Frequency shift: $\Delta f_s = \pm \Delta f_p$ or 130GHz @ $n_e=2\cdot10^{14} \text{ cm}^{-3}$

Spectrograph can resolve 10GHz

THOMSON SCATTERING

Mars Laboratory, UCLA:
space and time resolved Thomson scattering

Parameters:

$$n_e \ 10^{16} \text{ cm}^{-3}$$
$$= 0.5 \mu\text{m}$$

$$L \ 200 \mu\text{m}$$

PLASMA LIGHT FROM WAKE DISSIPATION

(Preliminary E-157 result*)

Plasma Light

PLASMA RADIATION AT f_p

- With n_e in the 10^{14} cm^{-3} range, f_p 100GHz range
- Plasma waves do not couple efficiently to vacuum modes
- Large amplitude plasma waves are excited
- Detect leakage of plasma radiation at f_p

SCHEMATIC OF THE EXPERIMENT

PROPOSED SCHEDULE

- Experiment extends over 2-3 years, with 1 or 2 runs/year
- Each run is 3-4 weeks
- Each run is preceded by >4 weeks of off line preparation
- However, will accommodate ATF schedule

EXPERIMENTAL PLAN

- Use unique ATF capabilities to measure the wake amplitude scaling with respect to the e^- bunch length ($eE \propto 1/z^2$)
- Use a field-ionized H plasma or a lithium plasma source
- Measure wake amplitude as a fct of z , N_b , and n_0 using:
 - Thompson scattering of CO₂ laser pulse
 - Plasma light produced by dissipation of the wake
 - Radiation at ω_p from the plasma (μwave)
- Parameters:
 - $Q = 1nC$
 - $z = 1ps$ $eE = 160\text{MeV/m}$ $n_0 = 7.8 \cdot 10^{14} \text{ cm}^{-3}$
 - $z = 10ps$ $eE = 1.6\text{MeV/m}$ $n_0 = 7.8 \cdot 10^{12} \text{ cm}^{-3}$